Risk-informed design of seismic isolation systems for nuclear facilities Andrew Whittaker, Ph.D., S.E. Professor and Chair Director, MCEER Department of Civil, Structural and Environmental Engineering University at Buffalo #### **Outline** - Regulatory guidance for seismic isolation - Performance expectations - DOE and NRC commonalities - US seismic isolation hardware - Risk calculations in DOE and NRC space - On-going nuclear-related studies ## Earthquake simulators - Two high-performance simulators - 7m by 7m platforms - Located in a trench - 50T payload/simulator - 0 to 50 Hz at 50T - Equipment qualification - 6 components of input - Substation equipment; A/E/M/P systems; NPP; tanks - IEEE 693, AC 156, GR 63 Core, NQA-1 #### Geo laminar box - 1D input - 6m tall; 5m by 2.7m in plan; 80m³ of soil - Instrumentation - Shape arrays - Acceleration, displacement - Soil-foundation interaction - Soil-structure interaction - Validation of numerical codes - Site response - SSI #### Nonstructural simulator - Two-level systems - Large displacement (±1m), high velocity (2.5m/s), frequency (5 Hz) - Impose acceleration and drift histories simultaneously - Systems of acceleration and displacement-sensitive components - Derive fragility functions - Tested to date - Non-load bearing walls - Piping systems - Hybrid nonstructural systems #### Actuators - Three dynamic - -100T, 1.5m/sec, ± 0.5 m - Two static - -200T, ± 0.5 m - Strong wall, floor - Tests to date - Steel, SC and concrete walls - Steel braced frames - Hybrid simulations #### Seismic isolation | This image cannot narranty by displayed. | | | | | |--|------|---|--|------| | | | | | | | | | | To the longer sames are made in displayed. | epol. | | This image connet currents be-deplease. | |] | 201 | | | 216 | | | ZU I | | | Z 10 | - ASCE 4-14, Chapter 12: analysis, design, testing - ASCE 43-**, Chapter 10: design, testing - Seismic isolation NUREG - Horizontal isolation only - Surface-mounted nuclear facilities - Prequalified seismic isolators: LRB, LDRB, FPB - DOE and NRC provisions applicable in principle to - Components and systems - Deeply embedded facilities - Small modular reactors - Three-dimensional isolation systems - Prequalification of alternate systems - Performance expectations of ASCE 43, SDC 5 - FOSID at MAFE = E-5 - DBE = DF * UHS at E-4 = GMRS - 1% NEP for 100% DBE shaking - 10% NEP for 150% DBE shaking - Analyzable for beyond design basis loadings - Definitions differ for DOE and NRC applications - Reliable numerical models of isolators - Validated by full-scale dynamic testing - Modeling and analysis of isolated structures - Prototype and production testing - Fully coupled, nonlinear time-domain - Soil (LB, BE, UB), isolators, SSCs - ABAQUS, LS-DYNA, NRC ESSI - Used for all types of isolators - 3D soil domain, domain reduction method - Apply ground motions at boundary of model - Full coupled, frequency domain - LDR bearings - Multi-step - Frequency domain analysis to compute SIDRS; equivalent linear models of isolators - Ground motions matched to SIDRS - Nonlinear analysis of isolated superstructure - Performance statements - Isolators suffer no damage in the DBE - Confirm by testing all isolators - Isolated facility impacts surrounding structure - 1% NEP for DBE shaking; 10% NEP for BDBE shaking - Isolators sustain gravity and earthquake induced axial loads at 90%-ile BDBE displacement - Confirm by prototype testing - Safety-critical umbilical lines sustain 90%-ile BDBE displacement with 90% confidence - Confirm by testing and/or analysis - Prototype tests - 3 minimum of every type and size - Dynamic tests to interrogate isolator behavior - Design basis and beyond design basis - Clearance to the stop (CS) - Cycles consistent with EDB shaking demands - Damage acceptable for CS tests - Production tests - Isolators identical to prototype isolators - QA/QC testing of all isolators - Static or dynamic tests - Design basis loadings - No damage acceptable for design basis tests - ASME-NQA-1 quality program, or equivalent - Addressed for US practice - Low damping natural rubber - Lead-rubber - Spherical sliding (FP) bearing - Acknowledged in the NUREG/ASCE 4/ASCE 43 - High-damping rubber - Synthetic rubber (neoprene) - EradiQuake - 3D isolation systems - Procedures and rules for - Low damping natural rubber - Lead-rubber - Friction Pendulum type - Stable, predictable hysteresis - Developments funded by USNRC - Focus on behavior under extreme loadings - Verified and validated models per ASME - OpenSees, ABAQUS and LS-DYNA - Friction Pendulum bearing - Low damping rubber bearing opensees.berkeley.edu/wiki/index.php/ElastomericX - Lead rubber bearing<u>opensees.berkeley.edu/wiki/index.php/LeadRubberX</u> - High damping rubber bearing opensees.berkeley.edu/wiki/index.php/HDR ## Risk calculations | The map carrier surveys a degrees. | | |------------------------------------|--| I . | | #### Sites of nuclear facilities in the US #### Sites of nuclear facilities in the US • Return periods for S_a at 1 s ## Seismic hazard curves #### Seismic hazard curves - Defined as multiples, m, of GMRS+ - Computed in terms of average of multiples of spectral ordinates at 1 s and 2 s $$-DF=1$$ # Median fragility curves: NRC space - Isolation system and individual isolators - Assumed fully correlated - Lognormal distribution parameters - Variability small for high quality isolators - Median 110% EDB GMRS displacement ≥ 90th percentile EDB GMRS displacement # Risk calculations: NRC space # Risk calculations: NRC space ## Median fragility curves: DoE space - Isolation system - Assumed fully correlated - Lognormal distribution parameters - Variability small for high quality isolators - Median 165% (220%) DRS displacement = 90th percentile 150% (200%) DRS displacement | To the restrict country by destroot. | 1 | To the state control transfer N earliest. | | | |--------------------------------------|---|---|--|--| 1 | | | | | | 1 | | | | | | 1 | | | | | | 1 | | | | | | 1 | | | | # Risk calculations: DoE space # Risk calculations: DoE space ## On-going nuclear-related studies - PRA methodologies to address isolation - Huang et al. 2009, Lungmen NPP - Nonlinear SSI analysis - Numerical and physical simulations - Hybrid simulations - RC and SC shear walls - Design procedures and fragility functions - Missile impact on RC and SC walls - Isolation of components and subsystems - Integration with SSI ## On-going nuclear-related studies - Component isolation - 3D isolation possible - Component geometry and fragility - Different from LLWR - Isolator design for non-seismic fragility - Alternate isolator(s) - Family of component isolators - Extend Chapter 10(12) of ASCE 4(43) - Expand seismic isolation NUREG - Fully coupled time domain analysis - Seismic input filtered by structure ## Acknowledgments - Manish Kumar² - Michael Constantinou - US Nuclear Regulatory Commission - US Department of Energy - Justin Coleman - Annie Kammerer - Jose Pires - Robert Budnitz - Jim Johnson - Robert Kennedy - Qualification of other types of isolators - Dynamic testing of prototype isolators for BDBE demands - Development of V+V numerical models of the isolator capable of predicting response under extreme loadings - Isolator MUST be "analyzable" for extreme loadings - Basic chemistry, lab tests and field applications to show that mechanical properties do not change by more than 20% over design life - System level testing using 3D inputs - V+V of numerical tools to predict response of the isolation system